

Supplementary Information

A METTL3-METTL14 complex mediates mammalian nuclear RNA *N*⁶-adenosine methylation

Jianzhao Liu,^{1,2} Yanan Yue,^{1,2} Dali Han,¹ Xiao Wang,¹ Ye Fu,¹ Liang Zhang,¹ Guifang Jia,¹ Miao Yu,¹ Zhike Lu,¹ Xin Deng,¹ Qing Dai,¹ Weizhong Chen¹ & Chuan He^{1,*}

1. Department of Chemistry and Institute for Biophysical Dynamics, The University of Chicago, 929 East 57th Street, Chicago, Illinois, 60637, USA.
2. These authors contributed equally to this work

* To whom correspondence should be addressed. Email: chuanhe@uchicago.edu

Supplementary Results

Supplementary Figure 1 | METTL3, METTL14, and WTAP regulate m⁶A content in polyadenylated RNA inside cells. (a) Quantification of the m⁶A/A ratio in polyadenylated RNA by LC-MS/MS, where different siRNAs for each target gene were applied to confirm the effect of knockdown on the cellular m⁶A level. A significant decrease in m⁶A content was observed in *METTL3*, *METTL14*, and *WTAP* siRNA-treated HeLa cells after 48 h ($P < 0.001$, Student's *t*-test, calculated between control and specific knockdown sample). In contrast, knockdown of *METTL4* gave no obvious change in the m⁶A level in polyadenylated RNA ($P > 0.53$, Student's *t*-test). (b) Western blotting of all the samples shown in (a). The siMETTL3, siMETTL14, and siWTAP showing an optimal knockdown efficacy were chosen for the subsequent experiments. (c) Comparison of the m⁶A/A ratio with m⁶A/G(C) ratio showing

that the change of mRNA m⁶A methylation is not caused by the global alternation of A/C/G/U in the transcriptome. This comparison was made for all experiments with one example shown here. Error bars in (a) and (c) indicate mean \pm s.d., $n = 4$. (d) Relative mRNA level of *METTL3*, *METTL14*, and *WTAP* in samples shown in **Figure 1a**, as detected by RT-qPCR. Error bars indicate mean \pm s.d., $n = 3$. (e) The quality of polyadenylated RNA isolated from the HeLa samples was analyzed by the Agilent 2100 bioanalyzer, where the plots in right panel are the corresponding RNA length distribution profiles. rRNA in each sample was depleted almost to the same extent.

Supplementary Figure 2 | Representative LC-MS/MS spectra and the standard curves for m⁶A and d₃-m⁶A. (a) On a LC-MS/MS system, the amount of each nucleoside was quantified by its integration area in the corresponding chromatogram. (b) The m⁶A and d₃-m⁶A standard calibration curves were obtained from five standard samples with different amounts of pure m⁶A and d₃-m⁶A, respectively.

Supplementary Figure 3 | METTL3 and METTL14 form a stable heterodimer complex *in vitro*. (a) Proteins with different tags including Flag, GST, and His₆ were co-expressed in SF9 insect cells. The co-immunoprecipitation (co-IP) products pulled down by anti-Flag beads were subject to SDS PAGE (top panel, detected by Coomassie staining) and western blotting analysis (bottom panel). METTL3 and METTL14 show a strong affinity to each other as indicated by the pronounced co-IP bands for both proteins in lanes 6 and 7. A significantly lower stoichiometry of WTAP to METTL3 or METTL14 was observed in lane 4, 5 or 7. (b and c) Gel filtration trace and corresponding SDS PAGE (detected by Coomassie staining) of the Flag-IP from insect cells co-expressing Flag-METTL14/His₆-METTL3 (b), as well as Flag-METTL14/Flag-METTL3/Flag-WTAP mixture with a molar ratio of 1:1:1 (c). The isolated METTL3-14 complex contains a 1/1 stoichiometry of METTL3/METTL14 as revealed by SDS PAGE in (b). The interactions between WTAP and METTL3-14 complex could be detected but are weak (note the protein stoichiometry in each fraction shown in (c)). Markers: 669 kDa (thyroglobulin, bovine), 200 kDa (β -amylase from sweet potato), and 66 kDa (bovine serum albumin). (d) Coomassie staining of native PAGE of the individual Flag-tagged METTL3 and METTL14, as well as the Flag-IP from insect cells co-expressing Flag-METTL14/His₆-METTL3. A dimer formation was observed in the co-expression of METTL3 and METTL14.

Supplementary Figure 4 | Co-IP assays confirming interactions among METTL3, METTL14, and WTAP in HeLa cells. (a) Flag-tagged METTL3, METTL14, and WTAP were expressed in HeLa cells, respectively, immunoprecipitated from cellular extracts via magnetic anti-Flag beads, and eluted by using a buffer containing 3× Flag peptide. The same HeLa cell line transfected with an empty pcDNA3 vector was used as control. All of the IP products were subjected to silver staining. The bands circled with solid line in the IP products were confirmed through LC-MS/MS protein identification (**Supplementary Tables 4–9**). (b) Western blotting was used to quantify the protein levels of METTL3, METTL14, and WTAP in each Input (whole cell lysate), co-IP (IP), and flow-through (FT) fraction. METTL3 showed a noteworthy enrichment in METTL14-IP fraction and vice versa, indicating that METTL3 and METTL14 exist as a complex inside cells. The interactions between WTAP and the other two proteins are weaker. (c) Western blotting showing that METTL4 was not in the METTL3-, METTL14-, and WTAP-IP fractions. (d) Methylation activity of each IP product, as well as the combination of METTL3-IP and METTL14-IP against probe 1. Error bars indicate mean ± s.d. ($n = 6$, three biological replicates × two technical replicates).

Supplementary Figure 5 | Schematic illustration of N^6 -adenosine methylation of ssRNA probes in the presence of tested proteins and isotope-labeled cofactor *S*-(5'-Adenosyl)-L-methionine- d_3 ($d_3\text{-SAM}$, 1). SAH is *S*-(5'-Adenosyl)-L-homocysteine. We utilized $d_3\text{-SAM}$ instead of common SAM as the cofactor to avoid potential contamination by RNA already bound to the recombinant protein during the purification process and for accurate mass spectrometry quantification.

Supplementary Figure 6 | RNA N_6 -adenosine methylation by the METTL3-14 complex isolated from HeLa cell nuclear extract. (a) Schematic illustration of the separation procedure of the HeLa cell nuclear extract. (b) The NE-A2-(19–21) fractions in Fig. 3a were combined and run on native PAGE. Western blotting showed co-migration of METTL3 and METTL14 as a complex.

Supplementary Figure 7 | Indirect immunofluorescence analysis showed that METTL3, METTL14, and WTAP are well co-localized with each other within cell nucleus. (a) Fluorescence immunostaining of Flag-tagged METTL3 (green, anti-Flag, Alexa 488) and endogenous WTAP (red, anti-WTAP, Alexa 647). The yellow dots in the merged images indicate the co-localization of METTL3 and WTAP within cell nucleus. (b) Fluorescence immunostaining of Flag-tagged METTL14 (green, anti-Flag, Alexa 488) and endogenous WTAP (red, anti-WTAP, Alexa 647). (c) Fluorescence immunostaining of Flag-tagged METTL14 (green, anti-Flag, Alexa 488) and endogenous METTL3 (red, anti-METTL3, Alexa 647). The extent of co-localization was assessed by Pearson correlation coefficients of 488/647 channel pair as shown in the merged images. DAPI (blue): DNA staining. Scale bar: 5 μ m. Representative images from one of three independent experiments were shown for (a–c).

Supplementary Figure 8 | Indirect immunofluorescence analysis showed that METTL3, METTL14, and WTAP co-localize with various pre-mRNA processing factors resided in the nuclear speckles. (a–c) Fluorescence co-immunostaining of METTL3 (a, green, anti-Flag, Alexa 488), METTL14 (b, green, anti-Flag, Alexa 488), or WTAP (c, green, anti-Flag, Alexa 488) with various pre-mRNA processing factors including SC35-pi (red, anti-SC35-pi, Alexa 594), ASF/SF2 (red, anti-ASF/SF2, Alexa 647), and SRPK1 (red, anti-SRPK1, Alexa 647). The yellow dots in the merge images indicate the co-localization. The extent of co-localization was assessed by Pearson correlation coefficients of 488/594 and 488/647 channel pairs, respectively, which are shown in the merge images. DAPI (blue): DNA staining. Scale bar: 5 μ m. Representative images from one of the three independent experiments were shown for (a–c).

Supplementary Figure 9 | Transcriptome-wide identification and analyses of the METTL3, METTL14, and WTAP binding sites on RNA based on PAR-CLIP. (a) Consensus motifs identified within binding sites of WTAP ($P = 1e-74$) and METTL3/METTL14/WTAP overlay ($P = 1e-78$). (b) Venn diagram presenting the overlap of binding sites of the three proteins. METTL14 and METTL3 share an average of ~56% common binding sites while all three proteins have ~36% common binding sites. (c) Transcriptome-wide distribution of METTL3 (left panel), METTL14 (middle panel), and WTAP binding sites (right panel) in HeLa cells. A large fraction of the binding sites for all three proteins fall into intergenic regions (~43–49%) and introns (~29–34%). (d) Distribution of METTL3, METTL14, and WTAP binding sites along transcripts (sites assigned to 5'UTR, CDS, 3'UTR, and non-coding RNAs were included in this analysis). (e) Venn diagram presenting the overlap of coding transcripts bound by METTL3, METTL14, and WTAP revealed from the PAR-CLIP binding sites (sites assigned to introns were excluded).

Supplementary Figure 10 | Gene ontology (GO) and enrichment analysis of METTL3 (a), METTL14 (b), and WTAP (c) target transcripts identified via PAR-CLIP. Each corresponding set of targets was subjected to DAVID GO analysis, and an enrichment map was constructed by using Cytoscape installed with the Enrichment Map Plugin. Each node denotes one enriched GO pathway ($P < 0.005$, FDR $q < 0.1$, overlap cutoff > 0.5), with its color reflecting the P value. Node size is proportional to the total number of genes in each pathway. GO pathways of similar functions were sorted into one cluster, marked with circles and labels.

Supplementary Figure 11 | Knockdown of METTL3, METTL14, and WTAP all led to reduced cell viability. MTT assay provided experimental evidence for decreased cell viability upon knockdown of METTL3, METTL14, or WTAP. * $P < 0.05$ (versus control siRNA at 48 h post-transfection); and ** $P < 0.0001$ (versus control siRNA at 72 h or 96 h post-transfection). Error bars indicate \pm SEM ($n = 8$, two biological replicates \times four technical replicates).

Supplementary Figure 12 | Approximately 50% of METTL3, METTL14, or WTAP target genes identified by PAR-CLIP overlapped with the m⁶A-containing genes revealed from m⁶A-seq in the HeLa cells.

Supplementary Figure 13 | Identification and analyses of putative METTL3, METTL14, and WTAP target transcripts revealed by $m^6\text{A}$ -seq. (a) Distribution of normalized $m^6\text{A}$ -IP/ $m^6\text{A}$ -Input ratio across the window of the $m^6\text{A}$ peaks upon knockdown of METTL3, METTL14, and WTAP, respectively. (b-d) Comparisons of changes of the average abundance of all transcripts with those of the corresponding $m^6\text{A}$ -containing transcripts as well as transcripts containing $m^6\text{A}$ affected by the knockdown of METTL3 (b), METTL14 (c), or WTAP (d). Overall, the reduced $m^6\text{A}$ methylation on transcripts affected by METTL3, METTL14, or WTAP led to increased abundance of the corresponding mRNAs as compared to all transcripts inside the HeLa cells.

Supplementary Figure 14 | Nascent mRNAs showed increased lifetimes with the overall reduced methylation. (a) Time dependence of the levels of newly transcribed RNAs in samples of siMETTL3, siMETTL14, and siWTAP versus siControl. While knockdowns of METTL3 and METTL14 hardly affected the global RNA transcription rate, WTAP knockdown decreased the total nascent RNA synthesis by more than 30% (* $P < 0.001$, Student's t -test). WTAP seems to affect nascent RNA synthesis, perhaps through its splicing function. (b) Average lifetimes of nascent RNA in samples of siMETTL3, siMETTL14, and siWTAP versus siControl. The overall increased mRNA lifetimes compared to siControl were observed in each case with individual knockdown of the three proteins. The P value is calculated between control and specific knockdown sample by Student's t -test. Error bars shown in (a and b) indicate mean \pm s.d., $n = 10$ (two biological replicates \times five technical replicates). (c and d) Relative changes (c) and lifetimes (d) of selected *VPS37B*, *PPARA*, *TSC22D4*, and *CDKN1A* mRNAs in samples of siMETTL3, siMETTL14, and siWTAP versus siControl. *GAPDH* was chosen as an internal control. *VPS37B* is a common m⁶A target of METTL3, METTL14, and WTAP; *PPARA* is a common m⁶A target of METTL3 and METTL14; *TSC22D4* is an m⁶A target of METTL3; *CDKN1A* is an m⁶A target of WTAP. * $P < 0.05$, and # $P < 0.01$ (Student's t -test, calculated between control and specific knockdown sample). Error bars indicate mean \pm s.d., $n = 4$ (two biological replicates \times two technical replicates).

Flag-IP of Flag-METTL14/His₆-METTL3

Supplementary Figure 15 | Full gel images of data shown in Figure 1c. Coomassie staining of two-dimensional native/SDS PAGE of the Flag-IP product from insect cells co-expressing Flag-METTL14/His₆-METTL3.

Supplementary Figure 16 | Full gel images of western blotting shown in Figure 3a.

Supplementary Table 1. siRNA sequences used in this work

siRNA	Target sequences (5' to 3')
siMETTL3	CTGCAAGTATGTTCACTATGA
siMETTL3-a	AGGAGCCAGCCAAGAAATCAA
siMETTL14	AAGGATGAGTTAATAGCTAAA
siMETTL14-a	TGGTGCCGTGTTAAATAGCAA
siMETTL4	ATGGCAGAACAAATCAGTTAA
siMETTL4-a	AAGCCCTACGAAGGTCTTATA
siWTAP	AAGCTTGGAGGGCAAGTACA
siWTAP-a	AAGGTTCGATTGAGTGAAACA
siWTAP-b	GGGCAAGTACACAGATCTTAA

Supplementary Table 2. Primers used for the RT-qPCR that span exon-exon junction

<i>Target gene</i>	Left primer (5' to 3')	Right primer (5' to 3')
<i>METTL3</i>	CAAGCTGCACCCAGACGAA	GCTTGGCGTGTGGTCTTT
<i>METTL14</i>	AGAAAATTGCAGGGCTTCCT	TCTTCTTCATATGGCAAATTTCTT
<i>METTL4</i>	TGCAACCACCTCTAAACTATAGGA AA	TTTGGAGCAGCCAATTAGG
<i>WTAP</i>	TTCCCCAAGAACGGTCGATTG	TGCAGACTCCTGCTGTTGTT
<i>PPARA</i>	GGATGCTGGTAGCGTATGGA	GGACGATCTCCACAGCAAAT
<i>TSC22D4</i>	CAGAAGAGATGGGGCAGGT	TCATCGTCGCTGTCTAGGTG
<i>CDKN1A</i>	CACCTCACCTGCTCTGCTG	AATCTGTCATGCTGGTCTGC
<i>VPS37B</i>	TGCAGAACGATGGAGGGAGACA	GGCTTCAAAGAGAACCTGGA

Supplementary Table 3. Primers used in the cloning of METTL3, METTL14, and WTAP

Primer	Sequence (5' to 3'): Red: Restriction enzyme site; Green: Flag-tag; Purple: His-tag; Orange: TEV cleavage site.
	For expression in High Five insect cell
GST-METTL3-F	AATT GTCGAC AA GAGAACCTGTACTTCCAATCC ATGTCGGACACGTGGAGCT
GST-METTL3-R	AATT AAGCTT CTATAAATTCTTAGGTTAGAGATGATAC
	For expression in SF9 insect cell
His-METTL3-F	AATT GTCGAC ATG CATCATCACCAC TCGGACACGTGGAGCT
His-METTL3-R	AATT AAGCTT CTA TAAATTCTTAGGTTAGAGATGATAC
Flag-METTL3-F	AATT GTCGAC ATG GATTACAAGGATGACGATGACAAG TCGGACACGTGGAGCT
Flag-METTL3-R	AATT AAGCTT CTA TAAATTCTTAGGTTAGAGATGATAC
His-METTL14-F	AATT GGATCC ATG CATCATCACCAC GATAGCCGCTTGCAGGA
His-METTL14-R	ATAAGAAT GCGGCCGC TTA TCGAGGTGGAAAGCCAC
Flag-METTL14-F	AATT GGATCC ATG GATTACAAGGATGACGATGACAAG GATAGCCGCTTGCAGGA
Flag-METTL14-R	ATAAGAAT GCGGCCGC TTA TCGAGGTGGAAAGCCAC
His-WTAP-F	AATT GGATCC ATG CATCATCACCAC ACCAACGAAGAACCTCTTCC
His-WTAP-R	ATAAGAAT GCGGCCGC TTA CAAA ACTGAACCCTGTACATTAC
Flag-WTAP-F	AATT GGATCC ATG GATTACAAGGATGACGATGACAAG ACCAACGAAGAACCTCTTC C
Flag-WTAP-R	ATAAGAAT GCGGCCGC TTA CAAA ACTGAACCCTGTACATTAC
	For over-expression in HeLa cells
Flag-METTL3-F	AATT AAGCTT ATGG GATTACAAGGATGACGATGACAAG TCGGACACGTGGAGCT
Flag-METTL3-R	AATT TCTAGA CTATAAATTCTTAGGTTAGAGATGATAC
Flag-METTL14-F	AATT GGATCC ATGG GATTACAAGGATGACGATGACAAG GATAGCC GCTTGCAGGA
Flag-METTL14-R	AATT CTCGAG TTATCGAGGTGGAAAGCCAC
Flag-WTAP-F	AATT GGATCC ATGG GATTACAAGGATGACGATGACAAG ACCAACG AAGAACCTCTTCC
Flag-WTAP-R	AATT CTCGAG TTACAAA ACTGAACCCTGTACATTACA

Supplementary Table 4. LC-MS/MS protein identification of METTL3 from the WTAP

IP product circled with the solid line in Supplementary Fig. 4a

METTL3 (100%), 64,475.0 Da (580 aa) 3 exclusive unique peptides, 4 exclusive unique spectra, 4 total spectra, 35/580 amino acids (6% coverage)	
Unique peptides	Unique MS spectra
NPEAALSPTR Probability: 100%; Mascot ion score: 62.9	<p>Mass spectrum showing Relative Intensity (0% to 100%) vs m/z (0 to 1200). The base peak is at m/z 601.81, labeled as parent + 2H2O. Other labeled peaks include b2, b3, b4, b5, y1, y2, y3, y4, y5, y6, y7, y8, y9, and b10.</p>
KGPGEVAGTVTG QK Probability: 100%; Mascot ion score: 78.5	<p>Mass spectrum showing Relative Intensity (0% to 100%) vs m/z (0 to 1200). The base peak is at m/z 684.86, labeled as parent + 2H NH3. Other labeled peaks include y2, y3, y4, y5, y6, y7, y8, y9, b5, b6, b7, b8, b9, b10, b11, b12, y10, y11, y12, and y13.</p>
YPDGIISKPK Probability: 100%; Mascot ion score: 69.3	<p>Mass spectrum showing Relative Intensity (0% to 100%) vs m/z (0 to 1000). The base peak is at m/z 558.32, labeled as parent + 2H2O. Other labeled peaks include y2, y3, y4, y5, y6, y7, y8, b5, b6, b7, b8, y9, and b10.</p>

Supplementary Table 5. LC-MS/MS protein identification of METTL3 from the METTL14 IP product circled with the solid line in Supplementary Fig. 4a

METTL3 (100%), 64,475.0 Da (580 aa) 9 exclusive unique peptides, 13 exclusive unique spectra, 13 total spectra, 63/580 amino acids (11% coverage)	
<pre> M S D T W S I Q A H K K Q L D S L R E R L Q R R R K Q D S G H L D L R N P E A A L S P T F R S D S P V P T A P T S G G P K P S T A S A V P E L A T D P E L E K K L L H H L S D L A L T L P T D A V S I C L A I S T P D A P A T Q D G V E S L L Q K F A A Q E L I E V K R G L L Q D D A H P T L V T Y A D H S K L S A M M G A V A E K K G P G E V A G T V G Q K R R A E Q D S T T V A A F A S S L V S G L N S S A S E P A K E P A K K S R K H A A S D V D L E I E S L L N Q Q S T K E Q Q S K K V S Q E I L E L L N T T T A K E Q S I V E K F R S P G R A Q V Q E F C D Y G T K E E C M K A S D A D R P C R K L H F R R I I N K H T D E S L G D C S F L N T C F H M D T C K Y V H Y E I D A C M D S E A P G S K D H T P S Q E L A L T Q S V G G D S S A D R L F P P Q W I C C D I R Y L D V S I L G K F A V V M A D P P W D I H M E L P Y G T L T D D E M R R L N I P V L Q D D G F L F L W V T G R A M E L G R E C L N L W G Y E R V D E I I W V K T N Q L Q R I I R T G R T G H W L N H G K E H C L V G V K G N P Q G F N Q Q G L D C D V I V A E V R S T S H K P D E I Y G M I E R L S P G T R K I E L F G R P H N V Q P N W I T L G N Q L D G I H L L D P D V V A R K Q R Y P D G I I S K P K N L </pre>	
Unique peptides	Unique MS spectra
KQDSGHLDLR Probability: 99%; Mascot ion score: 79.5	<p>Relative Intensity</p> <p>m/z</p> <p>584.81 m/z 2+, 1.167.60 Da. (Parent Error: 1.6 ppm)</p> <p>parent+2H-NH3</p>
LSAMMGAVAEK Probability: 99%; Mascot ion score: 95.1	<p>Relative Intensity</p> <p>m/z</p> <p>584.28 m/z 2+, 1.106.55 Da. (Parent Error: 1.2 ppm)</p> <p>parent+2H-NH3</p>
KGPGEVAGTVTGQK Probability: 99%; Mascot ion score: 106.0	<p>Relative Intensity</p> <p>m/z</p> <p>664.86 m/z 2+, 1.137.71 Da. (Parent Error: 1.5 ppm)</p> <p>parent+2H-NH3</p>
EQSIVEK Probability: 90%; Mascot ion score: 45.9	<p>Relative Intensity</p> <p>m/z</p> <p>416.72 m/z 2+, 831.43 Da. (Parent Error: 0.86 ppm)</p> <p>parent+2H-H2O</p>
YLDVSLGK Probability: 99%; Mascot ion score: 49.2	<p>Relative Intensity</p> <p>m/z</p> <p>504.29 m/z 2+, 1.006.57 Da. (Parent Error: 1.7 ppm)</p> <p>y9-NH2-H2O+2H</p>

Supplementary Table 6. LC-MS/MS protein identification of METTL14 from the WTAP IP product circled with the solid line in Supplementary Fig. 4a

<p>METTL14 (84%), 52,152.7 Da (456 aa) 1 exclusive unique peptides, 1 exclusive unique spectra, 1 total spectra, 8/456 amino acids (2% coverage)</p> <pre> M D S R L Q E I R E R Q K L R R Q L L A Q Q L G A E S A D S I G A V L N S K D E Q R E I A E T R E T C R A S Y D T S A P N A K R K Y L D E G E T D E D K M E E Y K D E L E M Q Q D E E N L P Y E E E I Y K D S S T F L K G T Q S L N P H N D Y C Q H F V D T G H R P Q N F I R D V G L A D R F E E Y P K L R E L I R L L K D E L I A K A K S N T P P M Y L Q A D I E A P R S F E L T P K F D V I L L E P P L E E Y Y R E T G I T A N E K C W T W D D I M K L E I D E I A A P R S F I F L W C G S G E G L D L G R V C L R K W G Y R R C E D I C W I K T N K N N P G K T K T L D P K A V F Q R T K E H C L M G I K G T V K R S T D G D F I H A N V D I D L I I T E E P E I G N I E K P V E I F H I I E H F C L G R R R L H L F G R D S T I R P G W L T V G P T L T N S N Y N A E T Y A S Y F S A P N S Y L T G C T E E I E R L R P K S P P P K S K S D R G G G A P R G G G R G G T S A G R G R E R N R S N F R G E R G G F R G G R G G A H R G G F P P R </pre>	
Unique peptides	Unique MS spectra
LKDELIAK Probability: 99%; Mascot ion score: 44.3	

Supplementary Table 7. LC-MS/MS protein identification of METTL14 from the METTL3 IP product circled with the solid line in Supplementary Fig. 4a

METTL14 (100%), 52,152.7 Da (456 aa) 2 exclusive unique peptides, 2 exclusive unique spectra, 2 total spectra, 18/456 amino acids (4% coverage)	
Unique peptides	Unique MS spectra
LKDELIAK Probability: 99%; Mascot ion score: 38.8	<p>Mass spectrum showing Relative Intensity (0% to 100%) versus m/z (0 to 800). The base peak is at m/z 465.29. Other labeled peaks include y_1, y_2, b_2, y_3, b_3, y_4, b_4, y_5, b_5, y_6, b_6, y_7, b_7, and a water cluster at m/z 453.37 and 583.97.</p>
LEIDEIAAPK Probability: 100%; Mascot ion score: 69.7	<p>Mass spectrum showing Relative Intensity (0% to 100%) versus m/z (0 to 1000). The base peak is at m/z 463.97. Other labeled peaks include y_1, b_2, y_2, b_3, y_3, y_4, b_4, y_5, b_5, y_6, b_6, y_7, b_7, y_8, b_8, y_9, and b_9.</p>

Supplementary Table 8. LC-MS/MS protein identification of WTAP from the METTL3 IP product circled with the solid line in Supplementary Fig. 4a

gl 10334526 (100%), 43,412.5 Da WTAP protein [Homo sapiens] 6 unique peptides, 6 unique spectra, 6 total spectra, 82/388 amino acids (21% coverage)	
Unique peptides	Unique MS spectra
IAQLEALALQK Probability: 95%; Mascot ion score: 98.9	
QQLAQYQQQQS QASAPTSR Probability: 95%; Mascot ion score: 48.2	
QVQQPSVAQLR Probability: 95%; Mascot ion score: 50.2	
QYEAYVQALEGK Probability: 95%; Mascot ion score: 74.4	
STMVDPAINLFFL K Probability: 95%; Mascot ion score: 70.5	
YTDLNSNDVTGL R Probability: 95%; Mascot ion score: 91.2	

Supplementary Table 9. LC-MS/MS protein identification of WTAP from METTL14 IP product circled with solid line in Supplementary Fig. 4a

gi 10334526 (100%), 43,412.5 Da WTAP protein [Homo sapiens] 11 unique peptides, 11 unique spectra, 11 total spectra, 109/388 amino acids (28% coverage)	
<pre> E E P L P K K V M A R S E T D F K Y V M A R D E L I L R W K Q Y E A Y V Q A L E G K Y T D L N S N D V T G L R E S E E K L K Q Q Q Q E S A R R E N I L V M R L A T K E Q E M Q E C T T Q I Q Y L K Q V Q Q P Q V A Q L R S T M V D P A I N L F F L K M K G E L E Q T K D K L E Q A Q N E L S A W K F T P D S Q T G K K L M A K C R M L I Q E N Q E L G R Q L S Q G R I A Q L E A E L A L Q K Y S E E L K S S Q D E L N D F I I Q L D E E V E G M Q S T I L V L Q Q Q L K E T R Q Q L A Q Y Q Q Q Q S Q A S A P S T S R T T A S E P V E Q S E A T S K D C S R L T N G P S N G S S S R Q R T S G S G F H R E G N T T E D D F P S S P G N G N K S S N S S E E R T G R G G S G Y V N Q L S A G Y E S V D S P T G S E N S L T H Q S N D T D S S H D P Q E E K A V S G K G N R T V G S R H V Q N G L D S S V N V </pre>	
Unique peptides	Unique MS spectra
ENILVMR Probability: 95%; Mascot ion score: 45.8	
IAQLEAELALQK Probability: 95%; Mascot ion score: 123.5	
IAQLEAELALQK K Probability: 95%; Mascot ion score: 33.0	
LSETDFK Probability: 95%; Mascot ion score: 36.4	
MLIQENQELGR Probability: 95%; Mascot ion score: 73.3	
QQLAQYQQQS QASAPTSR Probability: 95%; Mascot ion score: 49.6	

<p>QVQQPSVAQLR</p> <p>Probability: 95%; Mascot ion score: 54.1</p>	<p>parent +2H H₂O 1,252.69 AMU, +2 H (Parent Error: -1.6 ppm)</p>
<p>QYEAYVQALEGK</p> <p>Probability: 95%; Mascot ion score: 76.4</p>	<p>parent +2H H₂O 1,397.68 AMU, +2 H (Parent Error: -1.2 ppm)</p>
<p>RENILVMR</p> <p>Probability: 95%; Mascot ion score: 41.1</p>	<p>parent +2H H₂O 1,029.57 AMU, +2 H (Parent Error: -2.1 ppm)</p>
<p>STMVDPAINLFFL K</p> <p>Probability: 95%; Mascot ion score: 60.4</p>	<p>parent +2H H₂O 1,610.84 AMU, +2 H (Parent Error: -1.8 ppm)</p>
<p>YTDLNSNDVTGL</p> <p>Probability: 95%; Mascot ion score: 96.0</p>	<p>parent +2H H₂O 1,466.70 AMU, +2 H (Parent Error: -1.3 ppm)</p>

Supplementary Table 10. PAR-CLIP sequencing data summary^a

Sample name	Total reads	Trimmed reads ^b	Mappable reads	Alignment ratio ^c	Number of PAR-CLIP reads group	Number of PAR-CLIP binding clusters
4SU-M3-1	42994498	38905832	32087911	82.48%	54968	7664
4SU-M3-2	23404657	15823788	12790921	80.83%	29363	4293
4SU-M14-1	10208273	7387670	5424089	73.42%	19885	3163
4SU-M14-2	23878323	22021415	15912529	72.26%	29604	5326
4SU-WTAP-1	47159271	30289349	24453403	80.73%	114623	10964
4SU-WTAP-2	23248339	8967225	6885893	76.79%	38257	3629

^a Two biological replicates for each experimental condition. All these samples were sequenced in the same batch. 4SU: HeLa cells were treated with 4-thiouridine (4SU) for 16 h before photo-crosslinking. M3 = METTL3; M14 = METTL14. ^b Trimmed reads: The raw reads of PAR-CLIP were trimmed of 3' adaptors. ^c Alignment ratio = Mappable reads/Trimmed reads.

Supplementary Table 11. m⁶A-seq data summary^a

Sample name	Total reads	Unmappable reads	Mappable reads	Mappable ratio ^b	Number of m ⁶ A peaks
C1-Input-1	24974813	10590363	14384450	57.60%	
C1-Input-2	33006218	15755676	17250542	52.26%	
C1-IP-1	41165316	10074178	31091138	75.53%	12069
C1-IP-2	23335490	5728242	17607248	75.45%	14546
M14-Input-1	30456486	11234147	19222339	63.11%	
M14-Input-2	29987090	9930717	20056373	66.88%	
M14-IP-1	17039757	3789398	13250359	77.76%	6994
M14-IP-2	15117152	4107915	11009237	72.83%	10994
WTAP-Input-1	12341257	4564380	7776877	63.02%	
WTAP-Input-2	10901667	4284656	6617011	60.70%	
WTAP-IP-1	35188369	8787004	26401365	75.03%	6834
WTAP-IP-2	29970954	7416268	22554686	75.26%	8319
C2-Input-1	39713949	6676648	33037301	83.19%	
C2-Input-2	33939392	5756895	28182497	83.04%	
C2-IP-1	53736718	5437323	48299395	89.88%	10994
C2-IP-2	52313345	5327449	46985896	89.82%	10543
M3-Input-1	39341532	8394091	30947441	78.66%	
M3-Input-2	39190870	8437406	30753464	78.47%	
M3-IP-1	46890761	4788203	42102558	89.79%	9410
M3-IP-2	45574392	4686727	40887665	89.72%	9389

^a Two biological replicates for each experimental condition. C1 = control 1; C2 = control 2; M3 = METTL3; M14 = METTL14; IP = immunoprecipitation. The samples C1, M14, and WTAP were sequenced in the same batch, while C2 and M3 were run in the same batch. ^b Mappable ratio = Mappable reads/Total reads.

Supplementary Note 1

Protein sequence alignments of METTL3, IME4, METTL14, and METTL4

METTL3	MSDTWSSIQAHKKQLDSLRLRQRRRKQDSGHLDLRNPEAALSPTFRSDS	50
IME4	-----MINDKLVHFLIQNYDDILRAPLSGQL	26
METTL14	-----	
METTL4	-----MSVVHQLSAGWLLDHL	16
METTL3	PVPTAPTSGGPKPSTASAVPELATDPELEKKLLLHHILSDIALTLPTDAVSI	100
IME4	KDVYSLYISGGYDDEM Q KLRNDKDEVLQFEQFWNDLQDIIFATP-QSIQF	75
METTL14	-----	
METTL4	SFINKINYQLHQHHEPCCRKEFTTSVHFESI Q MDS-----VSSSGV	58
METTL3	CLAISTPDAPATQDGVESLLQKFAAQELIEVKRG L QDDAHPTLVTYADH	150
IME4	DQNLLVADRPEKIVYLD V FSLKILYNKFHAFYYTLKSSSSS-----CE	118
METTL14	-----MDSR I QEIRERQKLRRQLLAQQQLGAES-----A	28
METTL4	CAAFIASDSSTKPENDDGGNYEMFT R KFVFRPELFDVTKPY-----	99
METTL3	SKLSAMMGAVA E KKGPGEVAGTVTGQKRR A E Q DSTTVAAFASSLVSGLNS	200
IME4	EKVSSLTTKPEADSEKD Q LLGRLLG-----V L NWDVNVS N --QG	155
METTL14	DSIGAVLNSKDE Q REIAETR-----E	49
METTL4	-ITPAVHK E CQQSNE K EDLMN-----G	120
METTL3	SASEPAKEPAKKSRKHAASDV D LEIESLLNQQST K EQQS K KVS Q E I ELL	250
IME4	LPREQLSNRLQNLLREKPSS F QLAKERAKYTTEVIEY I PICSDYSHAS LL	205
METTL14	TCRASYDTSAPNAKRKY L DEGETDED K MEEY K DELEM Q QDEENLPYEEEI	99
METTL4	V K KEISISII G KKRKRCVVFNQ G ELDAMEYHT K IREL L LD G SLQL Q EGL	170
METTL3	NTTTAKEQS I VEKFRSRGRA Q V Q EFC D YGTKEEC M KAS D ADRPCRKLH F R	300
IME4	STS V YIVNN K IVS L QWS K ISAC Q ENHPG-- L IECIQS-----K I HFI	245
METTL14	YKDSSTFLKG T QSLNPHN-DYC Q H F VD T G-----	127
METTL4	KSGFLYPLFEK Q DKGS K PITLPLD A CSL S EL C MAK H LP-----SLN	212
METTL3	RI I INKHTDES L GDCSF L NTCF H MD T CKY V HY--E I DACMD S E A P---GSK	345
IME4	PNIKPQT D ISLGDCSYLD T CH K LNT C RY I HY L QY I P S CL Q ERAD R ET A SE	295
METTL14	---HRPQN F IRD V GLADR F EEY P KL R EL I R---LK D ELIA K SNT-----	165
METTL4	EMEHQ T QL V EE D TSV T EQDLFLRV V EN N SSFT K VIT L MG Q KY LL P---	258
METTL3	DHTPS Q ELALT Q SVGG D SS AD --RLFPP Q W I CC D IRY L D-V S ILG-KFA	390
IME4	NKR I RS N V S IP F YTLGNCS A HC I KK AL PA Q W I CD V R K FD-F R VLG-KFS	343
METTL14	-----PPMY I Q A DI E AFD-I R ELTP K FD	187
METTL4	-----PKSS F LLSD I SC M Q P LL N Y R KT F D	282

METTL3	VVMADPPWDIHME _L PYGTLTD-----DEMRRILNIPVLQD-DGFLFLWVT-	433
IME4	VVIADPAWN _I HMNLPYGT _C ND-----IELLGLPLHEI _L QD-EGIIIFLWVT-	386
METTL14	VILLEPPIEEYYRETGITANEKCWTWDDIMKLEIDEIAAPRSFIFLWC _G S	237
METTL4	VIVIDPPWQNKS _V KRSNRYSYLSP--LQIQQIPIP _K LAA _P NCLLV _T WVTN	330
METTL3	-GRAMELGRECLN-LWGYERVDEIIWVKTNQLQR-II _R TGRTGHWL _N HGK	480
IME4	-GRAIELGKESLN-NWGYNVINEVSWIKTNQLGR-TIVTGR _T GHWL _N HSK	433
METTL14	-GEGLDLGRVCLR-KWGYRRCEDICWI _K TNKNNPGKT _K TLDPKAVFQRTK	285
METTL4	RQKH _L RF _I KEELYPSWSVEVVAEWHWVKITNSGEFVFPLDSPHKKPYEGL	380
METTL3	EHCLVGVKGNPQ-----GFNQGLDCDVIVAEVRSTS--HKPDEIYGMIE	522
IME4	EHLLVGLKG _N PK-----WINKHIDVDLIVSMTRETS--RKPDELYGIAE	475
METTL14	EHCLMG _I KGTVKRSTDGDFIHANV _D IDLI _I TEEPEIGNIEKPVEIFHI _I E	335
METTL4	ILGRVQEKTALPLRNADVNLPIPDHKLIVSV _P CTLH--SHKPPLAEVLK	428
METTL3	RLS-PGT _R KIELFGRPHNVQP _N WITLGNQLDG _I HLLDPDV _V ARFKQ _R YPD	571
IME4	RLAGTHARKLEIFGRDHNT _R PGWFTIGNQLTGNCIYEMDVERKYQE _F MKS	525
METTL14	HFC-LGRRRLH _I LFGRDSTIRPGWLTVGPTLTNSNYNAETYASYFSAPNSY	384
METTL4	DYIKPDGEYI _E LFAR--NLQPGWTSGNEV _L KFQHVDYFIAVESGS----	472
METTL3	GIIS-----KPKNL-----	580
IME4	KTGTSHTGT _K KIDKKQPSKLQQQHQQQY _W NNMDMGS _G KYYAEAKQNPM _N Q	575
METTL14	LTGCT----EEIERLRPKSPPP _K S _K SDRGGGAPRG _{GG} RG _G TSAGRGRERN	430
METTL4	-----	
METTL3	-----	
IME4	KHTPFESKQQQKQQFQT _L NNLYFAQ-	600
METTL14	RSNFRGERGGFRGGRGGAHRGGFPPR	456
METTL4	-----	

Supplementary Note 2

Protein sequence alignments of METTL3 across human, animal, plant, and yeast

Homo sapiens	MSDTWSSIQAHKKQLDSL RERLQRRRK----QDSGHLDLRN---PE---AALS----PT
Canis lupus familiaris	MSDTWSSIQAHKKQLDSL RERLQRRRK----QDSGHLDLRN---PE---AALS----PN
Macaca mulatta	MSDTWSSIQAHKKQLDSL RERLQRRRK----QDSGHLDLRN---PE---AALS----PT
Rattus norvegicus	MSDTWSSIQAHKKQLDSL RERLQRRRK----QDSGHLDLRN---PE---AALS----PT
Mus musculus	MSDTWSSIQAHKKQLDSL RERLQRRRK----QDSGHLDLRN---PE---AALS----PT
Bos Taurus	MSDTWSSIQAHKKQLDSL RERLQRRRK----QDSGHLDLRN---PE---AALS----PT
Danio rerio	MSDTWSHIQAHKKQLDSL RERLQRRRK----DETQLGTEV----G----SVES----GS
Aedes aegypti	-MSSWEIHALKAKRNTL RERLEKRKK----ERQDLLGGSS--PG----PSVV----GL
Drosophila melanogaster	-MADAWDIKS LKT KRNTL REKLEKRKK----ERIEILSDIQ---ED---LTNP-----
Arabidopsis thaliana	-METESD-DATITVVVKDMRVRLENRIRTQHDAHLDLLSSLQSIVPDIVPSLDLSLKLISS
Saccharomyces cerevisiae	-----

Homo sapiens	FR-----SDSPVP--TAPTSGGPKPSTA-SAVPEL-----ATDPEL-----
Canis lupus familiaris	FR-----SDSPVP--TVPTSGGPKPSTA-SAVPEL-----ATDPEL-----
Macaca mulatta	FR-----SDSPVP--TAPTSGGPKPSTA-SAVPEL-----ATDPEL-----
Rattus norvegicus	FR-----SDSPVP--TAPTSGGPKPSTT-SIVPEL-----ATDPEL-----
Mus musculus	FR-----SDSPVP--TAPTSGGPKPSTT-SVAPEL-----ATDPEL-----
Bos Taurus	FR-----SDSPVP--AAPTSGGPKPSTA-SAVPEL-----ATDPEL-----
Danio rerio	AR-----SDSPGP--AIQ-----SPP-QVEVEH-----PPDPEL-----
Aedes aegypti	IK-----TEAGVS--SVDDK--SKILLT-AIKLEQ-----DIDAEV-----
Drosophila melanogaster	-----KKELV-----EADLEV-----
Arabidopsis thaliana	FTNRPFVATPPLPEPKVEKKHHPIVKLGTQLQQLHGHD SKMLVDSNQRDAEADGSSGSP
Saccharomyces cerevisiae	-----

Homo sapiens	-----EKKLLHHLS DLALTLP TD AVSICLAISTPD--APATQDGVES-----L
Canis lupus familiaris	-----EKKLLHHLS DLALTLP TD AVSIRLAISTPD--APATQDGVES-----L
Macaca mulatta	-----EKKLLHHLS DLALTLP TD AVSICLAISTPD--APATQDGVES-----L
Rattus norvegicus	-----EKKLLHHLS DLALTLP TD AVSIRLAISTPD--APATQDGVES-----L
Mus musculus	-----EKKLLHHLS DLALTLP TD AVSIRLAISTPD--APATQDGVES-----L
Bos Taurus	-----EKKLLHHLS DLSL TLPTD AVSIRLAISTPD--APATQDGVES-----L
Danio rerio	-----EKRLLGYLSEL SLSL PTD SLT ITNQLNTSE--SPVSHSCIQS-----L
Aedes aegypti	-----EKT LVKVLADR SLILPSNSMQIA QRVEKIIQ-RSTTNESILY-----C
Drosophila melanogaster	-----QKEVILQALSSCSL ALPIV STQVVEKI---A---GSSLEMVN F-----I
Arabidopsis thaliana	MALVRAMVAECLL QRVFSPTDSSTVLRKLENDQN ARPAEKAALRDL GGECPILAVETA
Saccharomyces cerevisiae	--MINDKLVHFLI QNY-----

Homo sapiens	LQKFA-AQELIEVKRGLLQDDAHPTLVTYADHSK-LSAMMGAV---AEKKGPG--EVAG-
Canis lupus familiaris	LQKFA-AQELIEVKRGLLQDDAHPTLVTYADHSK-LSAMMGAV---AEKKGPG--EVAG-
Macaca mulatta	LQKFA-AQELIEVKRGLLQDDAHPTLVTYADHSK-LSAMMGAV---AEKKGPG--EVAG-

Rattus norvegicus	LQKFA-AQELIEVKRGLLQDDAHPTLVTYADHSK-LSAMMGAV---AEKKGLG--EAAG-
Mus musculus	LQKFA-AQELIEVKRGLLQDDAHPTLVTYADHSK-LSAMMGAV---AEKKGLG--EVAG-
Bos Taurus	LQKFA-AQELIEVKRSLLQDDAHPTLVTYADHSK-LSAMMGAV---AEKKGP--EVAG-
Danio rerio	LLKFS-AQELIEVRQPSITSSSSTLVTSDHTK-LWAMIGSA---GQSQRTAVKRKAD-
Aedes aegypti	LQKLS-GQNLVNIKEVSIGGTVGYEVIS-AEYGK-IQSLHDNLLN-QSEREAIKRKAI-
Drosophila melanogaster	LGKLA-NQGAIVIRNVTIGTEAGCEIIS-VQPKE-LKEILEDTNDTCQQKEEEAKRKE-
Arabidopsis thaliana	LKSMAEENGSVLEEFEVSGKPRIMVLA-IDTRLLKELPESFQGNNESNRV--VETPNS
Saccharomyces cerevisiae	-----DDILRAPLSGQLKDVSILYI-----SGGYDDEMQ-----
Homo sapiens	----TVTGQKRRAEQDSTTV-----AAFASSL-----VSGLNSS-----
Canis lupus familiaris	----TITGQKRRAEQDSTTV-----AAFASSL-----ASGLASS-----
Macaca mulatta	----TVTGQKRRAEQDSTTV-----AAFASSL-----ASGLSSS-----
Rattus norvegicus	----TITGQKRRAEQDLTTV-----ATFTSSL-----ASGLGSS-----
Mus musculus	----TIAGQKRRAEQDLTTV-----TTFASSL-----ASGLASS-----
Bos Taurus	----TIAGQKRRAEQDLTTA-----AAFTSSL-----ASGLASS-----
Danio rerio	----DITHQKRAPGSSPSIQAPPSPPRKSSVSIATAS-----ISQLTASSG-----
Aedes aegypti	-----KEEMDSDSKMAR-----LG-----
Drosophila melanogaster	-----VDDVDQ-----PQ-----
Arabidopsis thaliana	IENATVSGGGFGVSGSGNFPRPEMWGGDPNMGFRPMNNAPRGMQMMGMHHPMGIMGRPPP
Saccharomyces cerevisiae	-----KLRNDKDEVLQFEQFWNDLQDIIFATPQSI-----Q-----FDQNLLVADRP-----
Homo sapiens	ASEPAKEPA-----KKSRKHAASDV DLEIESLLNQQSTKEQQSKKV-----
Canis lupus familiaris	ASEA AKEPT-----KKSRKHAASDV DLEIESLLNQQSTKEQQSKKV-----
Macaca mulatta	ASEPAKEPA-----KKSRKHAASDV DLEIESLLNQQSTKEQQSKKV-----
Rattus norvegicus	TSEPAKEPA-----KKSRKHAASDV DLEIESLLNQQSTKEQQSKKV-----
Mus musculus	ASEPAKEPA-----KKSRKHAASDV DLEIESLLNQQSTKEQQSKKV-----
Bos Taurus	ASEVAKEPT-----KKSRKHAASDV DLEIESLLNQQSTKEQQSKKV-----
Danio rerio	GGGGGADKK-----GRSNKVQASHLDMEIESLLSQQSTKEQQSKKV-----
Aedes aegypti	GGLVKEESL-----KKPGDSSTLSSTS DIMSLLSLPSTREKQSKQV-----
Drosophila melanogaster	EKTIKLEST-----VARKEESTSLDAPDDIMML SMPSTREKQSKQV-----
Arabidopsis thaliana	FPLPLPLPVP-----SNQKLRSEEDILKDV EALLSKKS FKEKQQSRT-----
Saccharomyces cerevisiae	EKIVYLDVFSLKILYNKFHAFYYTLKSSSSC EEVK VSSLTTKPEADSEKDQLLGRILLGV-----
Homo sapiens	-----SQEILELLNTTTAKEQSIVEKFRSRGRAQVQEFC DYG-----TKEE
Canis lupus familiaris	-----SQEILELLNTTTAKEQSIVEKFRSRGRAQVQEFC DYG-----TKEE
Macaca mulatta	-----G-----VIQEILELLNTTTAKEQSIVEKFRSRGRAQVQEFC DYG-----TKEE
Rattus norvegicus	-----SQEILELLNTTTAKEQSIVEKFRSRGRAQVQEFC DYG-----TKEE
Mus musculus	-----SQEILELLNTTTAKEQSIVEKFRSRGRAQVQEFC DYG-----TKEE
Bos Taurus	-----SQEILELLNTTTAKEQSIVEKFRSRGRAQVQEFC DYG-----TKEE
Danio rerio	-----SQEILELLNTSSAKEQSIVEKFRSRGRAQVQEFC DYG-----TKEE
Aedes aegypti	-----GEEILELLTKPTAKER S LAEKFKS QGGAQVMEFC PHG-----TRIE
Drosophila melanogaster	-----GEEILELLTKPTAKER S VA EKFKSHGGAQVMEFC SHG-----TKVE
Arabidopsis thaliana	-----GEELLDL IHRPTAKEAA TAAKFKSKGGSQVKYYCRYL-----TKED
Saccharomyces cerevisiae	NWDVN VSNQGLPREQLSNRLQNLREK PSSF--QLAKERAKYTTEVIEYIPICSDYSHAS

Homo sapiens	CMKASD-----
Canis lupus familiaris	CMKASD-----
Macaca mulatta	CMKASD-----
Rattus norvegicus	CMKASD-----
Mus musculus	CMKASD-----
Bos Taurus	CMKASD-----
Danio rerio	CVQSGD-----
Aedes aegypti	CLRSLEAANDALLKSEDD DD VIISDDN-----NGFEIVEIK-----
Drosophila melanogaster	CLKAQQATAEMAACKKKQERRDEKELRPDVDAGENVTGKVPKTESAAEDGEIIAEVINNCE
Arabidopsis thaliana	CRLQSG-----
Saccharomyces cerevisiae	LLSTSV-----YI-----VN-NKIVSLQWSKI

Homo sapiens	-----ADRPCRKLHFRRIINKHTDESLGDCSFLNTCFHMDTCKYVHYEI
Canis lupus familiaris	-----ADRPCRKLHFRRIINKHTDESLGDCSFLNTCFHMDTCKYVHYEI
Macaca mulatta	-----ADRPCRKLHFRRIINKHTDESLGDCSFLNTCFHMDTCKYVHYEI
Rattus norvegicus	-----ADRPCRKLHFRRIINKHTDESLGDCSFLNTCFHMDTCKYVHYEI
Mus musculus	-----ADRPCRKLHFRRIINKHTDESLGDCSFLNTCFHMDTCKYVHYEI
Bos Taurus	-----ADRPCRKLHFRRIINKHTDESLGDCSFLNTCFHMDTCKYVHYEI
Danio rerio	-----TPQPCTKLHFRRIINKHTDESLGDCSFLNTCFHMDTCKYVHYEI
Aedes aegypti	-----KEKDDD KIKFQCNKLHFKKIIQSHTDESLGDCSFLNTCFHMDTCKYVHYEV
Drosophila melanogaster	AESQESTDGS DTCSETTDKCTKLHFKKIIQAHTDESLGDCSFLNTCFHMDTCKYVHYEV
Arabidopsis thaliana	-----SHIACNKRFRRLIAHSHTDVS LGDCSFLDTCRHMKTCKYVHYEL
Saccharomyces cerevisiae	SACQ-----ENHPGLIECIQS KIH FIPNIKPQTDISLGDCSYLDTCHKLN TCRYIH YLQ

Homo sapiens	DACMDSEAPGSKDHTPSQ-----ELALTQSVGGDS---SADRLFPPQWICCDIRYLDVSI
Canis lupus familiaris	DACMDSEAPGSKDHTPSQ-----ELALTQSVGGDS---NADRLFPPQWICCDIRYLDVSI
Macaca mulatta	DACMDSEAPGSKDHTPSQ-----ELALTQSVGGDS---SADRLFPPQWICCDIRYLDVSI
Rattus norvegicus	DACVDSESPGSKEHMPSQ-----ELALTQSVGGDS---SADRLFPPQWICCDIRYLDVSI
Mus musculus	DACVDSESPGSKEHMPSQ-----ELALTQSVGGDS---SADRLFPPQWICCDIRYLDVSI
Bos Taurus	DACMDSEAPGSKDHTPSQ-----ELALTQSVGGDS---SADRLFPPQWICCDIRYLDVSI
Danio rerio	DSPPEAEGDALGPQAGAA-----ELGLHS-TVGDS---NVGKLFPSQWICCDIRYLDVSI
Aedes aegypti	DTYVGQNTGS KFE-----GEAS---KRTID---PCATLYPPQWIQC DLRFLDMTV
Drosophila melanogaster	DTLP HINTN KPTDVKT-----KLSL---KRSVD---SSCTLYPPQWIQC DLRFLDMTV
Arabidopsis thaliana	DMADAMMAGPDKALK-----PLRADYC---SEALGEAQWINCDIRSFRMDI
Saccharomyces cerevisiae	YIPSCLQERADRETASENKRIRSNVSIPFYTLGNCSAHC IKKALPAQWIRC DVRKFD FRV

Homo sapiens	LGKFAVV MADPPWDIH MELPYGTLT DDEM RRLN I PVL QDDGFLFLWVTG RAME LGRE CLN
Canis lupus familiaris	LGKFAVV MADPPWDIH MELPYGTLT DDEM RRLN I PVL QDDGFLFLWVTG RAME LGRE CLN
Macaca mulatta	LGKFAVV MADPPWDIH MELPYGTLT DDEM RRLN I PVL QDDGFLFLWVTG RAME LGRE CLN
Rattus norvegicus	LGKFAVV MADPPWDIH MELPYGTLT DDEM RRLN I PVL QDDGFLFLWVTG RAME LGRE CLN
Mus musculus	LGKFAVV MADPPWDIH MELPYGTLT DDEM RRLN I PVL QDDGFLFLWVTG RAME LGRE CLN
Bos Taurus	LGKFAVV MADPPWDIH MELPYGTLT DDEM RRLN I PVL QDDGFLFLWVTG RAME LGRE CLN

Danio rerio	LGKFAVVMADPPWDIHME _L PYGTLTDEMRKLNIPILQDDGFLFLWVTGRAMELGRECLS
Aedes aegypti	LGKFAVVMADPPWDIHME _L PYGTMSDDEM _R QIGVPALQDDGLIFLWVTGRAMELGRECLK
Drosophila melanogaster	LGKFAVVMADPPWDIHME _L PYGTMSDDEM _R ALGVPALQDDGLIFLWVTGRAMELGRCCLK
Arabidopsis thaliana	LGTFGVVMADPPWDIHME _L PYGT _M ADDEM _T LN _V PSLQT _D GLIFLWVTGRAMELGRECLE
Saccharomyces cerevisiae	LGKF _S VVIADPAWN _I HMNLPYGT _C N _D IELLGLPLHEI _L QDEGI _I FLWVTGR _A IELGKESLN
Homo sapiens	LWGYERVDEIIWVKTNQLQRIIRTGRTGHWLNHGKEHCLVGVKGNPQGFNQGLDCDVIVA
Canis lupus familiaris	LWGYERVDEIIWVKTNQLQRIIRTGRTGHWLNHGKEHCLVGVKGNPQGFNQGLDCDVIVA
Macaca mulatta	LWGYERVDEIIWVKTNQLQRIIRTGRTGHWLNHGKEHCLVGVKGNPQGFNQGLDCDVIVA
Rattus norvegicus	LWGYERVDEIIWVKTNQLQRIIRTGRTGHWLNHGKEHCLVGVKGNPQGFNQGLDCDVIVA
Mus musculus	LWGYERVDEIIWVKTNQLQRIIRTGRTGHWLNHGKEHCLVGVKGNPQGFNQGLDCDVIVA
Bos Taurus	LWGYERVDEIIWVKTNQLQRIIRTGRTGHWLNHGKEHCLVGVKGNPQGFNQGLDCDVIVA
Danio rerio	LWGYDRVDEIIWVKTNQLQRIIRTGRTGHWLNHGKEHCLVGVKGNPQGFNRGLDCDVIVA
Aedes aegypti	LWGYERVDELIWVKTNQLQRIIRTGRTGHWLNHGKEHCLVG _M KGNPPNLNRGLDCDVIVA
Drosophila melanogaster	LWGYERVDELIWVKTNQLQRIIRTGRTGHWLNHGKEHCLVG _M KGNPTNLNRGLDCDVIVA
Arabidopsis thaliana	LWGYKRVEEI _I WVKTNQLQRIIRTGRTGHWL _N SKEHCLVG _I KGNPE-VNRNIDTDVIVA
Saccharomyces cerevisiae	NGYNVINEVSWIKTNQLGRTIVT _G RTGHWL _N SKEHLLVGLKGNPKWINKHIDVDLIVS
Homo sapiens	EVRSTSHKPDEIYGMIERLSP-GTRKIELFGRPHNVQPNWITLGNQLDG _I HLLDPDVVAR
Canis lupus familiaris	EVRSTSHKPDEIYGMIERLSP-GTRKIELFGRPHNVQPNWITLGNQLDG _I HLLDPDVVAR
Macaca mulatta	EVRSTSHKPDEIYGMIERLSP-GTRKIELFGRPHNVQPNWITLGNQLDG _I HLLDPDVVAR
Rattus norvegicus	EVRSTSHKPDEIYGMIERLSP-GTRKIELFGRPHNVQPNWITLGNQLDG _I HLLDPDVVAR
Mus musculus	EVRSTSHKPDEIYGMIERLSP-GTRKIELFGRPHNVQPNWITLGNQLDG _I HLLDPDVVAR
Bos Taurus	EVRSTSHKPDEIYGMIERLSP-GTRKIELFGRPHNVQPNWITLGNQLDG _I HLLDPDVVAR
Danio rerio	EVRSTSHKPDEIYGMIERLSP-GTRKIELFGRPHNVQPNWITLGNQLDG _I HLLDPEVVAR
Aedes aegypti	EVRATSHKPDEIYG _I IERLSP-GTRKIELFGRPHNVQPNWITLGNQLDG _I RLVDP _E LISS
Drosophila melanogaster	EVRATSHKPDEIYG _I IERLSP-GTRKIELFGRPHNIQPNWITLGNQLDG _I RLVDP _E LITQ
Arabidopsis thaliana	EVRET _S RKPDEMYAMLERIMP-RARKLELFARMHN _A HAGWL _S GNQLNGVRLINEGLRAR
Saccharomyces cerevisiae	MTRETSRKPD _E LYGIAERLAGTHARKLEIFGRDHNT _P GWFTIGNQLTGNCIYEMDVERK
Homo sapiens	FKQRYPDGIIS-----KPKNL-----
Canis lupus familiaris	FKQRYPDGIIS-----KPKNL-----
Macaca mulatta	FKQRYPDGIIS-----KPKNL-----
Rattus norvegicus	FKHRYPDGVIS-----KPKNL-----
Mus musculus	FKQRYPDGIIS-----KPKNL-----
Bos Taurus	FKQRYPDGIIS-----KPKNL-----
Danio rerio	FKKRYPDGVIS-----KPKNM-----
Aedes aegypti	FQKRYPDGNCM-----TPGKNP-----
Drosophila melanogaster	FQKRYPDGNCM-----SPASANAASIN-----GIQK-----
Arabidopsis thaliana	FKASYPEIDVQ-----PPSPPRASAME-----TDNEPMAIDS _I
Saccharomyces cerevisiae	YQEFMKSKTGT _S HGT _K KIDKKQPSKLQQQHQQQY _W NNMDMSGKYYAEAKQNPMNQKHT
Homo sapiens	-----
Canis lupus familiaris	-----

Macaca mulatta -----
Rattus norvegicus -----
Mus musculus -----
Bos Taurus -----
Danio rerio -----
Aedes aegypti -----
Drosophila melanogaster -----
Arabidopsis thaliana TA-----
Saccharomyces cerevisiae PFESKQQQKQQFQTLNLYFAQ

Supplementary Note 3

Protein sequence alignments of METTL14 across human and animal

Homo sapiens	-----
Pan troglodytes	-----
Macaca mulatta	-----
Canis lupus familiaris	MWSAGFQTNNHHQSQS LVVTILRGRRFYNSQSTNEKPGAHGGLIESLLAKDTPPGKASPG
Bos taurus	-----
Mus musculus	-----
Rattus norvegicus	-----
Gallus gallus	-----
Danio rerio	-----
Drosophila melanogaster	-----
Anopheles gambiae PEST	-----

Homo sapiens	-----MDSRLQEIRERQKLRRQLLAQQLGAESADSIGAVLNSKDEQ
Pan troglodytes	-----MDSRLQEIRERQKLRRQLLAQQLGAESADSIGAVLNSKDEQ
Macaca mulatta	-----MDSRLQEIRERQKLRRQLLAQQLGAESADSIGAVLNSKDEQ
Canis lupus familiaris	FKPDAPVQLFGAVGNRCWDRDTPFQEIRERQKLGGQLLAQQLGAESADSIGAVLNSKDEQ
Bos taurus	-----MDSRLQEIRERQKLRRQLLAQQLGAESADSIGAVLNSKDEQ
Mus musculus	-----MDSRLQEIRERQKLRRQLLAQQLGAESADSIGAVLNSKDEQ
Rattus norvegicus	-----MSLGAESADSIGAVLNSKDEQ
Gallus gallus	-----MNSRLQEIRERQKLRRQLLAQQLGAENADSIGAVLNSKDDQ
Danio rerio	-----MNSRLQEIRERQKLRRQLLAQQLGAESPDSIGAVLNSKDEQ
Drosophila melanogaster	-----MSDVLKSSQERSRKRLLLAQTGLLSSVDDLKKALGNAEDI
Anopheles gambiae PEST	-----MSDVIKSREKSQKRKMLLAQTFGVSCVEDLKHVLTGAEDS

Homo sapiens	REIAETRETCRASYDTSAPNAKRKYLDDEGETDEDKMEYKDELEMQQDEENLPYEEEIYK
Pan troglodytes	REIAETRETCRASYDTSAPNAKRKYLDDEGETDEDKMEYKDELEMQQDEENLPYEEEIYK
Macaca mulatta	REIAETRETCRASYDTSAPNTKRKYLDDEGETDEDKMEYKDELEMQQEEENLPYEEEIYK
Canis lupus familiaris	REIAETRETCRASYDTSAPNAKRKYQDEGETDEDKMEYKDELEMQQEEENLPYEEEIYK
Bos taurus	REIAETRETCRASYDTSAPNAKRKYQDEGETDEDKMEYKDELEMQQEEENLPYEEEIYK
Mus musculus	REIAETRETCRASYDTSAPNSKRKCLDEGETDEDKVEEYKDELEMQQEEENLPYEEEIYK
Rattus norvegicus	REIAETRETCRASYDTSAPNSKRKCLDEGETDEDKVEEYKDELEMQQEEENLPYEEEIYK
Gallus gallus	REIAETRETCRASYDTSAPNAKRKYPDEGEADEEEIEEYKDEVELQQDEENLPYEEEIYK
Danio rerio	KEIEETRETCRASFDISVPGAKRKCLNEGEDPEEDVEEQKEDVEPQHQEESGPYE-EVYK
Drosophila melanogaster	NSSR-----QLNSGGQREE-----EDGGASSSKTPNEIIYR
Anopheles gambiae PEST	PIKS-----Q-----RYED-----EEASTSKTVQTAEGLVYR

Homo sapiens	DSSTFLKGTSLSNPHNDYCQHFVDTGHRPQN FIRDVGLADRFEYPKLRELIRLKDELIA
Pan troglodytes	DSSTFLKGTSLSNPHNDYCQHFVDTGHRPQN FIRDVGLADRFEYPKLRELIRLKDELIA
Macaca mulatta	DSSTFLKGTSLSNPHNDYCQHFVDTGHRPQN FIRDVGLADRFEYPKLRELIRLKDELIA

<i>Canis lupus familiaris</i>	DSSTFLKGTQSLNPHNDYCQHFVDTGHRPQN FIRDVGLADRFEYPKLRELIRLKDELIA
<i>Bos taurus</i>	DSSTFLKGTQSLNPHNDYCQHFVDTGHRPQN FIRDVGLADRFEYPKLRELIRLKDELIA
<i>Mus musculus</i>	DSSTFLKGTQSLNPHNDYCQHFVDTGHRPQN FIRDVGLADRFEYPKLRELIRLKDELIA
<i>Rattus norvegicus</i>	DSSTFLKGTQSLNPHNDYCQHFVDTGHRPQN FIRDVGLADRFEYPKLRELIRLKDELIA
<i>Gallus gallus</i>	DSSTFLKGTQSLNPHNDYCQHFVDTGHRPQN FIRDVGLADRFEYPKLRELIRLKDELIS
<i>Danio rerio</i>	DSSTFLKGTQSLNPHNDYCQHFVDTGHRPQN FIRDGLADRFEYPKQRELIRLKDELIS
<i>Drosophila melanogaster</i>	DSSTFLKGTQSSNPHNDYCQHFVDTGQRPQN FIRDVGLADRFEYPKLRELIKLKDQI
<i>Anopheles gambiae</i> PEST	DSSTFLKGTQSSNPHNDYCQHFVDTGQRPQN FIRDVGLADRFEYPKLRELIRLKDELIA
<i>Homo sapiens</i>	KSNTPPMYLQADIEAFDIRELTPKFDVILLEPPL EYYRETGIT----ANEKCWTWDDI
<i>Pan troglodytes</i>	KSNTPPMYLQADIEAFDIRELTPKFDVILLEPPL EYYRETGIT----ANEKCWTWDDI
<i>Macaca mulatta</i>	KSNTPPMYLQADIEAFDIRELTPKFDVILLEPPL EYYRETGIT----ANEKCWTWDDI
<i>Canis lupus familiaris</i>	KSNTPPMYLQADIEAFDIRELTPKFDVILLEPPL EYYRETGIT----ANEKCWTWDDI
<i>Bos taurus</i>	KSNTPPMYLQADIEAFDIRELTPKFDVILLEPPL EYYRETGIT----ANEKCWTWDDI
<i>Mus musculus</i>	KSNTPPMYLQADIEAFDIRELTPKFDVILLEPPL EYYRETGIT----ANEKCWTWDDI
<i>Rattus norvegicus</i>	KSNTPPMYLQADIEAFDIRELTPKFDVILLEPPL EYYRETGIA----ANEKCWTWDDI
<i>Gallus gallus</i>	KSNTPPMYLQADLEAFDIRELKSKFDVILLEPPL EYYRETGIT----ANEKCWTWDDI
<i>Danio rerio</i>	ATNTPPMYLQADPDTFDLRELKCKFDVILIEPPL EYYRESGII----ANERFWNWDDI
<i>Drosophila melanogaster</i>	DTASAPMYLKADLKSLDVKTLGAKFDVILIEPPL EYARAAPSATVGGA PRVFWNWDDI
<i>Anopheles gambiae</i> PEST	ETATPPMYLRADLKTFDLKNLGTKFDVILIEPPL EYARGAAV--AAGAPRNFWSWDEI
<i>Homo sapiens</i>	MKLEIDEIAAPRSFIFLWCGSGEGLDLGRVCLRKWGYRRCEDICWI KTNKNNGKTKTLD
<i>Pan troglodytes</i>	MKLEIDEIAAPRSFIFLWCGSGEGLDLGRVCLRKWGYRRCEDICWI KTNKNNGKTKTLD
<i>Macaca mulatta</i>	MKLEIDEIAAPRSFIFLWCGSGEGLDLGRVCLRKWGYRRCEDICWI KTNKNNGKTKTLD
<i>Canis lupus familiaris</i>	MKLEIDEIAAPRSFIFLWCGSGEGLDLGRVCLRKWGYRRCEDICWI KTNKNNGKTKTLD
<i>Bos taurus</i>	MKLEIDEIAAPRSFIFLWCGSGEGLDLGRVCLRKWGYRRCEDICWI KTNKNNGKTKTLD
<i>Mus musculus</i>	MKLEIDEIAAPRSFIFLWCGSGEGLDLGRVCLRKWGYRRCEDICWI KTNKNNGKTKTLD
<i>Rattus norvegicus</i>	MKLEIDEIAAPRSFIFLWCGSGEGLDLGRVCLRKWGYRRCEDICWI KTNKNNGKTKTLD
<i>Gallus gallus</i>	MKLEIEEIAAPRSFVFLWCGSGEGLDLGRVCLRKWGYRRCEDICWI KTNKNNGKTKTLD
<i>Danio rerio</i>	MKLNIEEISSIRS FVFLWCGSGEGLDLGRMCLRKWGFRRCEDICWI KTNKNNGKTKTLD
<i>Drosophila melanogaster</i>	LNLDVGEIAAHRS FVFLWCGSSEGLDMGRNCLKKWGFRRCEDICWIRTNINKPGHSQLE
<i>Anopheles gambiae</i> PEST	LALDIGEVAAHRS FVFLWCGSSEGLDMGRNCLRKWGFRRCEDICWIRTNIDSPGHSKILE
<i>Homo sapiens</i>	PKAVFQRTKEHCLMGIKGTVKRSTDGDFIHANVDIDLITTEEPEIGNIEKPVEIFHIEH
<i>Pan troglodytes</i>	PKAVFQRTKEHCLMGIKGTVKRSTDGDFIHANVDIDLITTEEPEIGNIEKPVEIFHIEH
<i>Macaca mulatta</i>	PKAVFQRTKEHCLMGIKGTVKRSTDGDFIHANVDIDLITTEEPEIGNIEKPVEIFHIEH
<i>Canis lupus familiaris</i>	PKAVFQRTKEHCLMGIKGTVKRSTDGDFIHANVDIDLITTEEPEIGNIEKPVEIFHIEH
<i>Bos taurus</i>	PKAVFQRTKEHCLMGIKGTVKRSTDGDFIHANVDIDLITTEEPEIGNIEKPVEIFHIEH
<i>Mus musculus</i>	PKAVFQRTKEHCLMGIKGTVKRSTDGDFIHANVDIDLITTEEPEIGNIEKPVEIFHIEH
<i>Rattus norvegicus</i>	PKAVFQRTKEHCLMGIKGTVKRSTDGDFIHANVDIDLITTEEPEIGNIEKPVEIFHIEH
<i>Gallus gallus</i>	PKAVFQRTKEHCLMGIKGTVRRSTDGDFIHANVDIDLITTEEPEIGNIEKPVEIFHIEH
<i>Danio rerio</i>	PKAVFQRTKEHCLMGIKGTVRRSTDGDFIHANVDIDLITTEEPEMGNI EKPVEIFHIEH
<i>Drosophila melanogaster</i>	PKAVFQRTKEHCLMGIKGTVRRSTDGDFIHANVDIDLISEEEFGSFEKPIEIFHIEH
<i>Anopheles gambiae</i> PEST	PKAVFQRTKEHCLMGIKGTVRRSTDGDFIHANVDIDLISEEAEFGSLEKPIEIFHIEH

Homo sapiens	FCLGRRRLHIFGRDSTIRPGWLTVGPTLTNSNYNAETYASYFSAPNSYLTGCTEEIERLR
Pan troglodytes	FCLGRRRLHIFGRDSTIRPGWLTVGPTLTNSNYNAETYASYFSAPNSYLTGCTEEIERLR
Macaca mulatta	FCLGRRRLHIFGRDSTIRPGWLTVGPTLTNSNYNAETYASYFSAPNSYLTGCTEEIERLR
Canis lupus familiaris	FCLGRRRLHIFGRDSTIRPGWLTVGPTLTNSNYNAETYASYFSAPNSYLTGCTEEIERLR
Bos taurus	FCLGRRRLHIFGRDSTIRPGWLTVGPTLTNSNYNAETYASYFSAPNSYLTGCTEEIERLR
Mus musculus	FCLGRRRLHIFGRDSTIRPGWLTVGPTLTNSNYNAETYASYFSAPNSYLTGCTEEIERLR
Rattus norvegicus	FCLGRRRLHIFGRDSTIRPGWLTVGPTLTNSNYNAETYASYFSAPNSYLTGCTEEIERLR
Gallus gallus	FCLGRRRLHIFGRDSTIRPGWLTVGPTLTNSNFNAETYSSYFTAPNSHTGCTEEIERLR
Danio rerio	FCLGRRRLHIFGRDSTIRPGWLTVGPTLTNSNFNIEVYSTHFSEPNSYLSGCTEEIERLR
Drosophila melanogaster	FCLGRRRLHIFGRDSSIRPGWLTVGPELTNSNFNSELYQTYFAEA--PATGCTSRIELLR
Anopheles gambiae PEST	FCLGRRRLHIFGRDSTIRPGWVTIGPELTNSNFNSELYASSFEEN--PTTGCTERIEALR

Homo sapiens	PKSPPP KS KSDRGGAPRGGRGGTSAGR---GRERNRSNFRGERGGFRGGRRGGAHRGGF
Pan troglodytes	PKSPPP KS KSDRGGAPRGGRGGTSAGR---GRERNRSNFRGERGGFRGGRRGGAHRGGF
Macaca mulatta	PKSPPP KS KSDRGGAPRGGRGGTSAGR---GRERNRSNFRGERGGFRGGRRGGAHRGGF
Canis lupus familiaris	PKSPPP KS KSDRGGAPRGGRGGTSAGR---GRERNRSNFRGERGGFRGGRRGGAHRGGF
Bos taurus	PKSPPP KS KSDRGGAPRGGRGGTSAGR---GRERNRSNFRGERGGFRGGRRGGAHRGGF
Mus musculus	PKSPPP KS KSDRGGAPRGGRGGTSAGR---GRERNRSNFRGERGGFRGGRRGGTHRGGF
Rattus norvegicus	PKSPPP KS KSDRGGAPRGGRGGTSAGR---GRERNRSNFRGERGGFRGGRRGGTHRGGF
Gallus gallus	PKSPPP KS KSDRGGAPRGGRGGTSAGRGERGRERNRTNFRGERGGFRGGRRGGTHRGGF
Danio rerio	PKSPPP KS MAERGGGAPRG-GRGGPAAGRGDRGRERNRPNFRGDRGGFRGRG-GPH-RGF
Drosophila melanogaster	PKSPPP NS KVLGRGRGFPRGRGRPR-----
Anopheles gambiae PEST	PKSPPANG KV LGRGRGFARGLRGRSRV-----

Homo sapiens	PPR
Pan troglodytes	PPR
Macaca mulatta	PPR
Canis lupus familiaris	PPR
Bos taurus	PPR
Mus musculus	TPR
Rattus norvegicus	TPR
Gallus gallus	PTR
Danio rerio	PPR
Drosophila melanogaster	---
Anopheles gambiae PEST	---

Supplementary Note 4

Synthesis of *N*⁶-methyl-*d*₃-adenosine (*d*₃-m⁶A) free nucleoside. *N*⁶-Methyl-*d*₃-adenosine free nucleoside was synthesized by using methyl-*d*₃-amine hydrogen chloride with potassium carbonate in ethanol. The structure of *N*⁶-methyl-*d*₃-adenosine was confirmed by ¹H NMR, ¹³C NMR and Mass spectrometry (MS). Its ¹H NMR spectrum is similar to that of *N*⁶-methyladenosine except the resonance peak at 2.95 ppm (3H) disappears due to the replacement of CH₃ by CD₃. Consistently, its MS also shows the molecular weight greater than that of *N*⁶-methyladenosine by 3.

Synthetic procedure. To a 100 mL flask was added 2',3',5'-*O*-triacetyl inosine (415 mg, 1.05 mmol) and anhydrous CHCl₃ (15 mL) to give a clear solution. Then (chloromethylene)dimethyliminium chloride (270 mg, 2.1 mmol, 2.0 equiv.) was added and the mixture was stirred and heated to reflux for 2 hours. After cooling down to room temperature, saturated NaHCO₃ was added slowly followed by CH₂Cl₂ and water. The organic layer was separated, washed with brine. The organic layer was dried over anhydrous Na₂SO₄, filtered, and concentrated under reduced pressure to give yellow oil. To this oil were added ethanol (10 mL), methyl-*d*₃-amine hydrogen chloride (500 mg, 7.09 mmol) followed by K₂CO₃ (968 mg) to give a cloudy solution. Water was added gradually until a clear solution was formed. After the mixture was stirred at room temperature overnight, all the solvents were removed under reduced pressure. The residue was purified by silica gel column chromatography eluting with 6–8% MeOH in CH₂Cl₂ to afford product **2** (245 mg, 82%) as a white foam. ¹H NMR (500 MHz) (DMSO-*d*₆) δ: 8.35 (s, 1H), 8.23 (br., 1H), 7.82 (br., 1H), 5.89 (m, 1H), 5.45 (m, 2H), 5.21 (m, 1H), 4.63 (m, 1H), 4.15 (m, 1H), 3.96 (m, 1H), 3.69 (m, 1H), 3.54 (m, 1H). ¹³C NMR (125.8 MHz) (DMSO-*d*₆) δ: 156.54, 153.87, 149.46, 141.10, 121.34, 89.34, 87.35, 74.90, 72.11, 63.12, 28.41. MS calculated for C₁₁H₁₂D₃N₅O₄, [MH⁺] 285 (calcd.), 285 (found).